MICROCOPY RESOLUTION TEST CHART hational bureau of standards-1963-a | AD-A124633 FITLE (and Substitle) Reading and Writing of Photochemical Holes Using GaAlAs Diode Lasers AUTHOR(s) P. Pokrowsky, W. E. Moerner, F. Chu, G. C. Bjorklund | READ INSTRUCTIONS BEFORE COMPLETING FORM RECIPIENT'S CATALOG NUMBER TYPE OF REPORT & PERIOD COVERED Technical Report PERFORMING ORG. REPORT NUMBER CONTRACT OR GRANT NUMBER(*) N00014-81-C-0165 PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS | |--|--| | TITLE (and Substite) Reading and Writing of Photochemical Holes Using GaAlAs Diode Lasers AUTHOR(a) P. Pokrowsky, W. E. Moerner, F. Chu, G. C. Bjorklund PERFORMING ORGANIZATION NAME AND ADDRESS International Business Machines, Dept. K46 5600 Cottle Road | TYPE OF REPORT & PERIOD COVERED Technical Report PERFORMING ORG. REPORT NUMBER CONTRACT OR GRANT NUMBER(*) N00014-81-C-0165 PROGRAM ELEMENT, PROJECT, TASK | | AD-A124633 FITLE (and Substitio) Reading and Writing of Photochemical Holes Using GaAlAs Diode Lasers AUTHOR(a) P. Pokrowsky, W. E. Moerner, F. Chu, G. C. Bjorklund PERFORMING ORGANIZATION NAME AND ADDRESS International Business Machines, Dept. K46 5600 Cottle Road | TYPE OF REPORT & PERIOD COVERED Technical Report PERFORMING ORG. REPORT NUMBER CONTRACT OR GRANT NUMBER(*) N00014-81-C-0165 PROGRAM ELEMENT, PROJECT, TASK | | Reading and Writing of Photochemical Holes Using GaAlAs Diode Lasers AUTHOR(**) P. Pokrowsky, W. E. Moerner, F. Chu, G. C. Bjorklund PERFORMING ORGANIZATION NAME AND ADDRESS International Business Machines, Dept. K46 5600 Cottle Road | Technical Report PERFORMING ORG. REPORT NUMBER CONTRACT OR GRANT NUMBER(*) N00014-81-C-0165 PROGRAM ELEMENT, PROJECT, TASK | | Reading and Writing of Photochemical Holes Using GaAlAs Diode Lasers 6. (AUTHOR(*) P. Pokrowsky, W. E. Moerner, F. Chu, G. C. Bjorklund PERFORMING ORGANIZATION NAME AND ADDRESS International Business Machines, Dept. K46 5600 Cottle Road | Technical Report PERFORMING ORG. REPORT NUMBER CONTRACT OR GRANT NUMBER(*) N00014-81-C-0165 PROGRAM ELEMENT, PROJECT, TASK | | Using GaAlAs Diode Lasers 6. 1 P. Pokrowsky, W. E. Moerner, F. Chu, G. C. Bjorklund PERFORMING ORGANIZATION NAME AND ADDRESS International Business Machines, Dept. K46 5600 Cottle Road | PERFORMING ORG. REPORT NUMBER CONTRACT OR GRANT NUMBER(*) N00014-81-C-0165 PROGRAM ELEMENT, PROJECT, TASK | | P. Pokrowsky, W. E. Moerner, F. Chu, G. C. Bjorklund PERFORMING ORGANIZATION NAME AND ADDRESS International Business Machines, Dept. K46 5600 Cottle Road | NOO14-81-C-0165 | | P. Pokrowsky, W. E. Moerner, F. Chu, G. C. Bjorklund PERFORMING ORGANIZATION NAME AND ADDRESS International Business Machines, Dept. K46 5600 Cottle Road | N00014-81-C-0165 | | P. Pokrowsky, W. E. Moerner, F. Chu, G. C. Bjorklund PERFORMING ORGANIZATION NAME AND ADDRESS International Business Machines, Dept. K46 5600 Cottle Road | N00014-81-C-0165 | | G. C. Bjorklund PERFORMING ORGANIZATION NAME AND ADDRESS International Business Machines, Dept. K46 5600 Cottle Road | PROGRAM ELEMENT, PROJECT, TASK | | Performing Organization name and address International Business Machines, Dept. K46 5600 Cottle Road | PROGRAM ELEMENT, PROJECT, TASK | | International Business Machines, Dept. K46 5600 Cottle Road | PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | International Business Machines, Dept. K46 5600 Cottle Road | AREA & WORK UNIT NUMBERS | | 5600 Cottle Road | | | | | | Dan Jose, Calitornia | NR 421-001 | | | REPORT DATE | | Office of Naval Research | February 7, 1983 | | 100 111 (422.0) | NUMBER OF PAGES | | Arlington, VA 22217 Code 240 | | | MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | SECURITY CLASS. (of this report) | | | Unclassified | | 15a. | DECLASSIFICATION/DOWNGRADING | | | JCMEDULE | | | ELECTE | | DISTRIBUTION STATEMENT (of the abetract entered in Block 20, If different from Reg | FEB 1 8 1002 | | • | LED 1 8 1983 | | • | | | | | | SUPPLEMENTARY NOTES | | | · | | | Submitted to Optics Letters | | | • | | | KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | Optical storage, optical memories, cryogenics, tuns | ble lasers, diode | | lasers, photochemistry | | | CALLER CONTRACTOR CONTRACTOR | • | | | | | ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | A current tuned GaAlAs diode laser is utilized bot | h to burn and to detect | | narrow photochemical holes in the inhomogeneously | broadened 833 nm zero | | phonon line of the R' color center in LiF. Applica | ations for reading and | | phonon time of the a color center in Lif. Applica | e hásad an mhatachantani | | writing data into frequency domain optical memories | a nasea on buococuemicai | | writing data into frequency domain optical memories hole burning are discussed. | s pased on buococusmical | DD 1 JAN 73 1473 EDITION OF I NOV 65 IS DESOLETE Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) OFFICE OF NAVAL RESEARCH Contract N00014-81-C-0165 Task No. NR 421-001 TECHNICAL REPORT NO. 5 Reading and Writing of Photochemical Holes Using GaAlAs Diode Lasers by P. Pokrowsky, W. E. Moerner, F. Chu, and G. C. Bjorklund | Dronanad for Dublication | Accession For | | | |---|---------------------------|--|--| | Prepared for Publication | NTIS GRA&I | | | | in | DTIC TAB Unannounced | | | | Optics Letters | Justification | | | | <u>"</u> S | Ву | | | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | Distribution/ | | | | | Availability Codes | | | | IBM Research Laboratory San Jose, California 95193 | Arais and/or Dist Special | | | | February 7, 1983 | A | | | | Reproduction in whole or in part is permitted any purpose of the United States Government | | | | This document has been approved for public release and sale; its distribution is unlimited # READING AND WRITING OF PHOTOCHEMICAL HOLES USING GRAIAS DIODE LASERS P. Pokrowsky* W. E. Moerner F. Chu G. C. Bjorklund IBM Research Laboratory San Jose, California 95193 ABSTRACT: A current tuned GaAlAs diode laser is utilized both to burn and to detect narrow photochemical holes in the inhomogeneously broadened 833 nm zero phonon line of the R' color center in LiF. Applications for reading and writing data into frequency domain optical memories based on photochemical hole burning are discussed. On leave from GKSS-Forschungszentrum Geesthacht, West Germany. There has recently been considerable interest in the cryogenic phenomenon of photochemical hole burning both as a tool for high resolution solid state spectroscopy 2,3 and as a means for frequency domain optical storage.^{4,5} This phenomenon occurs whenever persistent photochemical changes can be induced by exposure to narrow band optical radiation tuned to a frequency within the inhomogeneously broadened zero phonon line of a photoactive material contained in a crystalline or an amorphous host. The narrow band radiation selectively excites that fraction of the molecules of photoactive material whose local environment is such that their resonant absorption frequency is within a homogeneous linewidth of the excitation frequency. The ensuing photochemical reaction alters the excited molecules so that they no longer contribute to absorption at the laser wavelength, resulting in a persistent narrow hole or dip in the lineshape. Typical ratios of inhomogeneous to homogeneous widths are on the order of 10³. Thus, 10³ resolvable holes can be burned into the inhomogeneous line at each spatial location in the sample. If one bit of information is encoded by the presence or absence of a hole at a given location in frequency space and if the exciting laser is focused to a diffraction limited spot 1 μ m in diameter, spatial storage densities of 10^3 bits/ μ m² or 10^{11} bits/cm² might ultimately be possible. In this paper, we report the first demonstration of photochemical hole burning using GaAlAs diode lasers. These lasers have many advantageous properties for optical storage applications. They are compact, reliable, have modest power requirements, operate in a single longitudinal and transverse mode with no external cavity, and can be rapidly tuned by varying the injection current.⁶ In our experiments, a current-tuned commercially available GaAlAs diode laser was utilized both to burn (write) and detect (read) persistent narrow photochemical holes in the 0.4 nm wide inhomogeneously broadened 833.0 nm zero phonon line of the R' aggregate color center contained in Mg⁺⁺ doped LiF. Exposures on the order of several J/cm² were sufficient to write 500 MHz (0.001 nm) wide holes with a depth equal to approximately 5% of the inhomogeneous lineshape. The R' in LiF:Mg++ system was chosen because photochemical hole burning in this system has recently been demonstrated using actively stabilized IR dye lasers.⁷ The R' center is not actually a molecule, but rather is a negatively charged intrinsic aggregate color center consisting of 3 trigonally-arranged anion vacancies surrounded by 4 trapped electrons. The center is produced in LiF:Mg++ by x-ray irradiation at room temperature.⁸ Doping with Mg++ ions in the melt has been shown to enhance the achievable R' population.⁹ When cooled to liquid He temperatures, irradiated crystals exhibit a prominent zero phonon line centered at 833.0 nm. The photochemical mechanism responsible for the hole burning is conjectured to be ionization caused by electron tunneling from photoexcited centers to nearby traps.^{3,7} Preliminary materials studies⁷ suggest that the hole-burning mechanism may also involve a weak photophysical component. The sample used in our experiments consisted of a 0.6 cm \times 0.5 cm \times 0.3 cm thick crystal of LiF doped with 0.05 mole % MgF₂ and exposed to Cu x-rays for 100 hours at room temperature. Immediately after x-ray irradiation, the sample was cooled to 2K, and the 833 nm zero phonon line observed in absorption using white light illumination and a spectrometer. The peak absorption at the linecenter was 30% for a 0.3 cm pathlength and the observed inhomogeneous linewidth was 0.4 nm (full width at half-maximum absorption). The setup for the GaAlAs diode laser hole burning experiments is shown in Figure 1. A single Mitsubishi 3001 TJS GaAlAs diode laser was utilized in all of the experiments. The laser output beam was collimated by a microscope objective and then focused onto the crystal sample which was fixed on a mount contained in a liquid He immersion dewar at 2°K. Pinholes of various diameters between 50 and 500 μ m were mounted directly in front of the crystal to produce a controlled spot size. Intensity and exposure times were adjusted by a shutter and attenuators before the dewar. The power of the transmitted beam was monitored with a fast PIN photodiode (Motorola type MRD510). Coarse wavelength tuning was provided by temperature tuning. The GaAlAs diode was mounted on a Peltier Cooler which could be adjusted between 0° and 50°C with a stability of 0.05°C. Fine tuning was provided by varying the injection current using specially built electronics. For writing holes, the injection current was stabilized to ±0.02 mA, resulting in a measured laser emission jitter bandwidth of 200 MHz. For reading holes, the injection current was periodically linearly ramped in a sawtooth manner and at the same time rapidly modulated with a low amplitude, sinusoidal waveform. The ramping caused the laser frequency to repetitively scan over the spectral region containing the hole, while the sinusoidal modulation caused a rapid dithering of the laser frequency for derivative spectroscopy. The ramping rate was varied from less than 1 Hz to over 20 kHz. Under these conditions, such lasers can be smoothly tuned over impressive ranges. In fact, 60 GHz of tuning without a mode hop has been achieved with slow ramping and 40 GHz of tuning has been achieved at 25 kHz ramping rates. ¹⁰ The sinusoidal modulation was performed at a frequency of 2.5 kHz for the slow ramping experiments and at frequencies above 10 MHz for the fast ramping experiments. Derivative spectroscopy of the holes was performed by monitoring the transmitted laser power and detecting the amplitude of the Fourier component of the signal at the sinusoidal modulation frequency. For slow ramping, the 2.5 kHz signals were detected using a lock-in amplifier and displayed on an x-y recorder. For fast ramping, the high frequency signals were homodyne detected using a Mini-Circuits type ZFM-4 double balanced mixer and an oscilloscope for display. ¹⁰ In both cases, the displayed signals should show the derivative of the absorptive profile, however, at fast ramping speeds the derivative lineshapes were distorted due to the limited 1 MHz bandwidth of the oscilloscope amplifier (Tektronix 7A22 Differential Amplifier). The best signal to noise was obtained at slow ramping rates. Since the bandwidth of the detection electronics could be narrowed to less than 100 Hz, the optical detection system was very sensitive. All of the slow ramping experiments were done with the laser power attenuated to 1 μ W or less. This prevented deleterious additional hole burning while reading and allowed holes to last for several hours under conditions of continuous repetitive reading. Figure 2 shows typical derivative spectra taken before burning a hole (upper trace), after burning one hole (middle trace), and after burning one additional hole (bottom trace). All three traces were taken at one spot on the sample. For each trace, the laser injection current was slowly ramped between 19.6 and 20.6 mA, resulting in a 9 GHz optical frequency scan. The focused spot size on the sample was 0.002 cm². The holes were burned by stabilizing the injection current to a constant value, turning off the sinusoidal modulation, and removing the attenuators to expose the sample to 2 mW of laser power for 15 seconds. The derivative spectra of the holes is somewhat more complicated than would have been expected for a simple Lorentzian lineshape, since each hole appears to be accompanied by several weaker "sideholes." (Similar sideholes were observed in the IR dye laser experiments of Reference 7.) The predominant central feature is always centered at the burning wavelength. Neglecting the sideholes, an "effective holewidth" can be defined as the frequency displacement between the extrema of the central feature. In these experiments, the effective holewidth was 500 MHz (or 0.001 nm). A comparison of the middle and bottom traces shows that the depth of a previously written hole decreases if a new hole is burned next to it. This "hole interaction" effect is quite reproducible, but does not pose a serious problem for the optical storage application, since the effect becomes much less significant for widely separated holes. Optical storage applications require data rates which can only be achieved using fast ramping. Figure 3 shows signals which were taken before burning a photochemical hole, after burning one hole and after burning a second hole. (The hole burning conditions were essentially the same as for Figure 2.) However, in this case, the laser frequency was scanned over 17 GHz at a 30 kHz rate, corresponding to a slewing rate of 1 GHz/µsec. The sinusoidal modulation frequency was 179 MHz and the reading laser power was about 0.5 mW. The signal lineshapes are considerably distorted from the true derivative shape due to the limited bandwidth of the detection electronics. This, however, is not a disadvantage for reading data from an optical storage device, since the only relevant information is the presence or absence of the hole. The fastest detection time we could achieve for these relatively shallow, 500 MHz wide holes, was 500 nsec. Under these conditions, the hole could be detected for at least 5 minutes, corresponding to 107 reads, before deleterious additional hole burning became significant. Finally, a series of experiments was conducted to determine the required optical energy density exposure necessary to burn detectable photochemical holes. The focused spot size was carefully controlled by placing a thin foil with pinholes of known diameter directly against the front surface of the crystal. The total laser power incident on the crystal was determined by measuring the power transmitted by the pinhole, crystal, and dewar and then correcting for the known values of the crystal loss and dewar window losses. The energy density exposure was then controlled by varying the exposure time over the range 0.1 to 10 seconds. Figure 4 shows results for an 125 µm diameter pinhole. There is an approximately linear relationship between the derivative signal amplitude and the logarithm of the exposure. It can be seen that very high exposures of several J/cm² are necessary. For practical optical storage applications, where detectable holes must be written in 100 nsec or less with a nominal 3 mW of laser power and nominal spot size of 10⁻⁷ cm², this sensitivity would have to be improved by 3 orders of magnitude. In conclusion, we have demonstrated both writing (burning) and reading (detection) of narrow photochemical holes using practical, current tuned GaAlAs diode lasers. The recording material consisted of R' aggregate color centers contained in Mg⁺⁺ doped LiF. The effective holewidth was about 500 MHz (0.001 nm), implying that 500 resolvable holes could be written into the 250 GHz (0.5 nm) wide zero phonon line at 833.0 nm. We are currently searching for means to enhance the sensitivity of this material to achieve the writing speeds necessary for optical storage applications. This work was partially supported by the Office of Naval Research. #### REFERENCES - B. M. Kharlamov, R. I. Personov, and L. A. Bykovskaya, Opt. Comm. 12, 191 (1974); A. A. Gorokovskii, R. K. Kaarli, and L. A. Rebane, JETP Lett. 20, 216 (1974); H. de Vries and D. A. Wiersma, Phys. Rev. Lett. 36, 91 (1976). - S. Voelker, R. M. Macfarlane, A. Z. Genack, H. P. Trommsdorff, and J. H. van Der Waals, J. Chem. Phys. 67, 1759 (1977). - R. M. Macfarlane and R. M. Shelby, Phys. Rev. Lett. 42, 788 (1979); M. D. Levenson, R. M. Macfarlane, and R. M. Shelby, Phys. Rev. B22, 4915 (1980). - 4. A. Szabo, U.S. Patent No. 3, 896, 420 (1975); G. Castro, D. Haarer, R. M. Macfarlane, and H. P. Trommsdorff, U.S. Patent No. 4, 101, 976 (1978). - D. Haarer, SPIE 177, 97 (1979); C. Ortiz, R. M. Macfarlane, R. M. Shelby, W. Lenth, and G. C. Bjorklund, Appl. Phys. 25, 87 (1981); W. Lenth, C. Ortiz, G. C. Bjorklund, Opt. Lett. 6, 351 (1981); G. C. Bjorklund, W. Lenth, and C. Ortiz, SPIE 298, 107 (1981). - 6. H. Kressel and J. K. Butler, Semiconductor Lasers and Heterojunction LEDs (Academic Press, 1977). - 7. W. E. Moerner, F. M. Schellenberg, and G. C. Bjorklund, Appl. Phys. B28, 268 (1982); W. E. Moerner, P. Pokrowsky, F. M. Schellenberg, and G. C. Bjorklund (to be published). - 8. D. B. Fitchen, H. R. Fetterman, and C. B. Pierce, Solid State Comm. 4, 205 (1966). - 9. A. E. Hughes, Solid State Comm. 4, 337 (1966). - 10. P. Pokrowsky, W. Zapka, F. Chu, and G. C. Bjorklund Opt. Comm. (to be published). Figure 1. Experimental setup for reading and writing of photochemical holes with a GaAlAs diode laser. ċ Figure 2. Reading of holes using derivative spectroscopy and slow ramping: (a) before writing a hole, (b) after writing one hole, and (c) after burning a second hole. Figure 3. Reading of holes with fast ramping: (a) before writing a hole, (b) after writing one hole, and (c) after writing a second hole. Figure 4. Reading signal strength of holes as a function of the writing optical energy exposure. ### TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |--|---------------|--|---------------| | Office of Naval Research | | U.S. Army Research Office | | | Attn: Code 472 | | Attn: CRD-AA-IP | | | 800 North Quincy Street | | P.O. Box 1211 | | | Arlington, Virginia 22217 | 2 | Research Triangle Park, N.C. 27709 | 1 | | ONR Western Regional Office | | Naval Ocean Systems Center | | | Attn: Dr. R. J. Marcus | • | Attn: Mr. Joe McCartney | | | 1030 East Green Street | | San Diego, California 92152 | 1 | | Pasadena, California 91106 | 1 | | | | | | Naval Weapons Center | | | ONR Eastern Regional Office | | Attn: Dr. A. B. Amster, | İ | | Attn: Dr. L. H. Peebles | | Chemistry Division | | | Building 114, Section D | | China Lake, California 93555 | 1 | | 666 Summer Street | | | | | Boston, Massachusetts 02210 | 1 | Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko | | | Director, Naval Research Laboratory | | Port Hueneme, California 93401 | 1 | | Attn: Code 6100 | _ | • | - | | Washington, D.C. 20390 | 1 | Department of Physics & Chemistry
Naval Postgraduate School | | | The Assistant Secretary of the Navy (RE&S) | | Monterey, California 93940 | 1 | | Department of the Navy | | Scientific Advisor | | | Room 4E736, Pentagon | | Commandant of the Marine Corps | | | Washington, D.C. 20350 | 1 | (Code RD-1) | | | masaring ton, bros 20000 | • | Washington, D.C. 20380 | 1 | | Commander, Naval Air Systems Command | t | | _ | | Attn: Code 310C (H. Rosenwasser) | - | Naval Ship Research and Development | | | Department of the Navy | | Center | | | Washington, D.C. 20360 | 1 | Attn: Dr. G. Bosmajian, Applied | | | """ 100 100 100 100 100 100 100 100 100 | • | Chemistry Division | | | Defense Technical Information Center | • | Annapolis, Maryland 21401 | 1 | | Building 5, Cameron Station | • | unmaporto, teryrena 21401 | • | | Alexandria, Virginia 22314 | 12 | Naval Ocean Systems Center | | | eremerse, irefame seria | • • | Attn: Dr. S. Yamamoto, Marine | | | Dr. Fred Saalfeld | | Sciences Division | | | Chemistry Division, Code 6100 | | San Diego, California 91232 | 1 | | Naval Research Laboratory | | And weeds Anthrolling 11676 | • | | Washington, D.C. 20375 | 1 | Mr. John Boyle | | | resumment of the contract t | • | Materials Branch | | | | | · · · · · · · · · · · · · · · · · · | | | | | Naval Ship Engineering Center | • | | | • | Philadelphia, Pennsylvania 19112 | 1 | #### TECHNICAL REPORT DISTRIBUTION LIST, GEN No. Copies 1 Mr. James Kelley DTNSRDC Code 2803 Annapolis, Maryland 21402 Mr. A. M. Anzalone Administrative Librarian PLASTEC/ARRADCOM Bldg 3401 Dover, New Jersey 07801 ## TECHNICAL REPORT DISTRIBUTION LIST, 051A | | <u>No.</u>
Copies | | No.
Copies | |--------------------------------|----------------------|-------------------------------|---------------| | | <u> </u> | | 3.7.2 | | Dr. M. A. El-Sayed | | Dr. M. Rauhut | 1 | | Department of Chemistry | | Chemical Research Division | | | University of California, | | American Cyanamid Company | _ 1 | | Los Angeles | _ | Bound Brook, New Jersey 08805 | 1 | | Los Angeles, California 90024 | 1 | | | | | | Dr. J. I. Zink | | | Dr. E. R. Bernstein | | Department of Chemistry | İ | | Department of Chemistry | | University of California, |] | | Colorado State University | _ | Los Angeles | | | Fort Collins, Colorado 80521 | 1 | Los Angeles, California 90024 | 1 | | Dr. C. A. Heller | | | | | Naval Weapons Center | - | | | | Code 6059 | _ | | | | China Lake, California 93555 | 1 | | | | Dr. J. R. MacDonald | | | | | Chemistry Division | | Dr. John Cooper | | | Naval Research Laboratory | | Code 6130 | | | Code 6110 | _ | Naval Research Laboratory | _ | | Washington, D.C. 20375 | 1 | Washington, D.C. 20375 | 1 | | Dr. G. B. Schuster | | Dr. William M. Jackson | | | Chemistry Department | | Department of Chemistry | | | University of Illinois | | Howard University | _ | | Urbana, Illinois 61801 | 1 | Washington, DC 20059 | 1 | | Dr. A. Adamson | | Dr. George E. Walraffen | | | Department of Chemistry | | Department of Chemistry | | | University of Southern | | Howard University | _ | | California | | Washington, DC 20059 | 1 | | Los Angeles, California 90007 | 1 | | | | | | Dr. D. Burland | | | Dr. M. S. Wrighton | | IBM | ļ | | Department of Chemistry | | San Jose Research Center | | | Massachusetts Institute of | | 5600 Cottle Road | _ | | Technology | • | San Jose, California 95143 | 1 | | Cambridge, Massachusetts 02139 | 1 | | | | | | Dr. A. Paul Schaap | | | | | Chemistry Department | | | | | Wayne State University | _ | | | | Detroit, Michigan 49202 | 1 | # TECHNICAL REPORT DISTRIBUTION LIST, 240 | | No.
Copies | |----------------------------------|---------------| | Mr. Phil Andrews | | | NAVSEA 880 | | | 2221 Jefferson Davis Highway | | | Arlington, VA 20360 | 1 | | Mr. Romulus Fratillo NAVELEX 613 | | | | | | 2511 Jefferson Davis Highway | | | Arlington, VA 20360 | 1 | | Mr. B. Zempolich
NAVAIR 360B | | | 1411 Jefferson Davis Highway | | | Arlington, VA 20360 | 1 | | Mr. R. Fedorak | | | Naval Air Development Center | | | Warminster, PA 18974 | 1 | | | | END